MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDC-1963-A (-10) SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTAT | READ INSTRUCTIONS BEFORE COMPLETING FORM | | |--|--|--| | 1. REPORT NUMBER | 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | 4. TITLE (and Subtitle) | | S. Type of Report & Period Covered | | Transition Metal Complexes of Phosphides. The Synthesis, | f Organoaluminum
Characterization and | Technical Report / | | Crystal and Molecular Structor (CO) [PPh Al(CH_SiMe_3)NM | ure of | 6. PERFORMING ORG. REPORT NUMBER | | The state of s | | S. CONTRACT OR GRANT NUMBER(4) | | Claire Tessier-Youngs, Cliffe O.T. Beachley, Jr. * and Melv | | N-0014-78C-0562 | | Performing organization name and add
Department of Chemistry | DRESS | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | State University of New York
Buffalo, New York 14214 | at Buffalo | NR-053-628 | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 3 | 12. REPORT DATE | | Office of Naval Research | • | October 20, 1982 | | Department of the Navy | | 13. NUMBER OF PAGES | | Arlington, VA 22217 | fillerent from Controlling Office) | 15. SECURITY CLASS. (of this report) | | 14. MONITORING AGENCY NAME & ADDRESS(11 d | illeren: Hom Controlling Office) | Unclassified | | | | 15a. DECLASSIFICATION/DOWNGRADING
SCHEDULE | 16. DISTRIBUTION STATEMENT (of this Report) Approved for Public Release, Distribution Unlimited 17. DISTRIBUTION STATEMENT (of the abetract entered in Block 20, If different from Report) Prepared for Publication in Inorganic Chemistry 18. SUPPLEMENTARY NOTES A 19. KEY WORDS (Continue on reverse side if necessary and identity by block number) Organoaluminum phosphides Transition metal complexes Transition metal carbonyl phosphides Molecular Structure Chromium 20. ABSTRACT (Continue on reverse eide if necessary and identify by block number) The reactions of organoaluminum phosphides with a variety of transition metal carbonyl complexes containing labile ligands have been investigated. The reaction of Cr(CO) NMeg with (MegSiCHA) AlPPha in benzene solution leads to the formation of Cr(CO) [PPhat(CHaSiMeg) NMeg], a fully characterized new compound. An x-ray structural study has DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLET! identified discrete isolated molecules of Cr(CO)5[PPh2A1(CH2SiMe3)2.NMe3], separated by normal van der Waal's distances, in the monoclinic crystal space group $P2_1/n$ with $\underline{a} = 11.839(4)A$, $\underline{b} = 18.517(5)A$, $\underline{c} = 16.158(4)A$, $\beta = 90.32(2)^{\circ}$ and $\rho(\text{calcd}) = 1.20 \text{ g/cm}^3$ for Z = 4 with molecular weight 637.82. Diffraction data were collected with a Syntex P2 diffractometer and the structure was refined to $(R_{\rm p}) = 6.4\%$ for all 4948 reflections. There are no abnormally short intermolecular contacts. The unusual features identified in the investigation are the long bond distances for A1-P of 2.485(1)A and Cr-P of 2.482(1)A. The A1-N bond seems to be normal. The geometry about the tetrahedrally coordinated phosphorus atom is decidedly irregular. Similarly, the aluminum atom has a rather distorted tetrahedral environment. The reaction of Cr(CO), [PPh,A1(CH,SiMe,), ·NMe₃] with anhydrous HBr leads to the formation of Cr(CO)₅PPh₂H, Br₃AlNMe₃ and $SiMe_A$. A likely path for this reaction involves the initial cleavage of the long P-Al bond. In attempts to find other preparative reactions to compounds with a Cr-P-Al bond sequence, the related reactions of Cr(CO)₅L (L = CO, CH_3CN , THF) with R_2A1PPh_2 (R = Me, Et) were studied but the desired compounds were not formed. Available data suggest that the labile ligand on chromium was attacked by the aluminum-phosphorus reagent. A OFFICE OF NAVAL RESEARCH Contract N-00014-78-C-0562 Task No. NR 053-686 TECHNICAL REPORT NO. 9 Transition Metal Complexes of Organoaluminum Phosphides. The Synthesis, Characterization and Crystal and Molecular Structure of Cr(CO)₅[PPh₂A1(CH₂SiMe₃)₂·NMe₃]. by Claire Tessier-Youngs, Clifford Bueno, O. T. Beachley, Jr. and Melvyn Rowen Churchill Prepared for Publication in Inorganic Chemistry State University of New York at Buffalo Department of Chemistry Buffalo, New York 14214 20, October 1982 Reproduction in whole or in part is permitted for any purpose of the United States Government *This document has been approved for public release and sale; its distribution is unlimited [Contribution from the Department of Chemistry, State University of New York at Buffalo, Buffalo, New York 14214] Transition Metal Complexes of Organoaluminum Phosphides. The Synthesis, Characterization and Crystal and Molecular Structure of $Cr(CO)_5[PPh_2Al(CH_2SiMe_3)_2 \cdot NMe_3].$ bу Claire Tessier-Youngs, Clifford Bueno, O. T. Beachley, Jr. * and Melvyn Rowen Churchill * #### Abstract The reactions of organoaluminum phosphides with a variety of transition metal carbonyl complexes containing labile ligands have been investigated. The reaction of $Cr(CO)_5 NMe_3$ with $(Me_3SiCH_2)_2AlPPh_2$ in benzene solution leads to the formation of $Cr(CO)_5[PPh_2Al(CH_2SiMe_3)_2 \cdot NMe_3]$, a fully characterized new compound. An x-ray structural study has identified discrete isolated molecules of $Cr(CO)_5[PPh_2Al(CH_2SiMe_3)_2 \cdot NMe_3]$, separated by normal van der Waal's distances, in the monoclinic crystal space group $P2_1/n$ with $\underline{a} = 11.839(4)\mathring{A}$, $\underline{b} = 18.517(5)\mathring{A}$, $\underline{c} = 16.158(4)\mathring{A}$, $\underline{\beta} = 90.32(2)^{\circ}$ and $\rho(\text{calcd}) = 1.20 \text{ g/cm}^3$ for Z = 4 with molecular weight 637.82. Diffraction data were collected with a Syntex $P2_1$ diffractometer and the structure was refined to $R_F = 6.4\%$ for all 4948 reflections. There are no abnormally short intermolecular contacts. The unusual features identified in the investigation are the long bond distances for A1-P of $2.485(1)\mathring{A}$ and Cr-P of $2.482(1)\mathring{A}$. The A1-N bond seems to be normal. The geometry about the tetrahedrally coordinated phosphorus atom is decidedly irregular. Similarly, the aluminum atom has a rather distorted tetrahedral environment. The reaction of $Cr(CO)_5[PPh_2A1(CH_2SiMe_3)_2\cdot NMe_3]$ with anhydrous HBr leads to the formation of $Cr(CO)_5PPh_2H$, Br_3A1NMe_3 and $SiMe_4$. A likely path for this reaction involves the initial cleavage of the long P-A1 bond. In attempts to find other preparative reactions to compounds with a Cr-P-A1 bond sequence, the related reactions of $Cr(CO)_5L$ (L = CO, CH_3CN , THF) with R_2A1PPh_2 (R = Me, Et) were studied but the desired compounds were not formed. Available data suggest that the labile ligand on chromium was attacked by the aluminum-phosphorus reagent. ## Introduction The diphenylphosphido group has been recognized as an excellent bridging ligand in many transition metal and main-group metal complexes. It has served as a building block for transition metal clusters and main-group element polymers. However, there is only one previous example of a well-defined compound in which the phosphido group bridges a transition metal and a main-group element moiety. The novel compound Cr(CO)5PPh2B(MMe2)2 was prepared from $Cr(CO)_5(THF)$ and $PPh_2B(NMe_2)_2$. Since there are no examples of fully characterized compounds in which the phosphido group bridged a transition metal and a main-group organometallic moiety, the goal of our research was the synthesis of a complex with the formula
$\mathrm{Cr(CO)}_{5}(\mathrm{PR}_{2}\mathrm{AlR}_{2})$. A logical route to a compound of this type involves the reaction of a transition metal complex containing a labile ligand with a reactive and basic main-group organometallic phosphide. However, all known compounds of the type R_2AIPR_2 exist as dimers or trimers^{2,3} with coordinatively saturated aluminum and phosphorus atoms. Consequently, a method had to be found to provide an aluminum-phosphorus species which could react as a Lewis base with $Cr(CO)_5$. For comparison, the boron compound 1 , $PPh_{2}B(NMe_{2})_{2}$, used to prepare the complex with the Cr-P-B bond sequence, is a monomer and has a basic phosphorus atom. There are two experimentally attractive ideas for generating a monomeric aluminumphosphorus species with a three-coordinate phosphorus atom. Bulky substituents on aluminum might decrease the stability of an associated species and enable a monomeric $R_2 A 1 P R_2$ species to be available for reaction. However, the substituents on aluminum must not reduce the basicity of the phosphorus atom. Another way to obtain a potentially reactive aluminum-phosphorus compound is to disrupt an associated species with a Lewis base. Some 1H NMR spectral data and some reaction chemistry 2 , 3 suggest that dimers can be cleaved, often reversibly, with a Lewis base to form :PR' $_2$ -AlR $_2$ ·Base. The known lability of an amine or other nitrogen and oxygen bases from a $Cr(CO)_5L$ complex would provide the necessary Lewis base to disrupt the aluminum-phosphorus dimer as well as produce the reactive $Cr(CO)_5$ moiety. In this paper we focus on the reactions of $Cr(CO)_5NMe_3$ with organoaluminum diphenylphosphides in hydrocarbon solvents. The first example of the desired class of compounds, $Cr(CO)_5[PPh_2A1(CH_2SiMe_3)_2\cdot NMe_3]$, has been prepared and characterized by analysis, spectroscopic methods and an x-ray structural study. The choices of the specific organoaluminum-phosphide and the transition metal derivative are crucial for the successful synthesis of the desired type of compound. The reactivity of $(Me_3SiCH_2)_2A1PPh_2$, which exists as a mixture of monomer and dimer species in benzene solution, 4 is compared with $Me_2A1PPh_2^5$ and Et_2A1PPh_2 , which are dimers. The reactions of $Cr(CO)_5(THF)$, $Cr(CO)_5(CH_3CN)$ and $Cr(CO)_6$ with $[R_2A1PPh_2]_2$ (R = Me, Et) are also described but they do not provide good routes to the desired class of compounds because the labile chromium ligand reacts with the aluminum-phosphide under reaction conditions. ## **Experimental Section** Materials. All compounds described in this investigation were manipulated in a vacuum line or a purified argon atomosphere. Reagent grade solvents were employed. Aliphatic hydrocarbon solvents were treated with concentrated sulfuric acid to remove unsaturated compounds. All hydrocarbon solvents were refluxed with and stored over sodium, then vacuum distilled from phosphorus pentoxide immediately prior to use. Ethers were refluxed with and vacuum distilled from sodium-benzophenone ketyl. The preparations of Me₂AlPPh₂, ⁵ Et₂AlPPh₂, ⁶ (Me₃SiCH₂)₂AlPPh₂, ⁴ ${\rm Cr(CO)_5NMe_3}^7$ and ${\rm Cr(CO)_5(CH_3CN)}^8$ have been described elsewhere. As a final purification $Cr(CO)_5NMe_3$ and $Cr(CO)_5(CH_3CN)$ were sublimed at room temperature under vacuum. Even though these chromium compounds possess considerable air stability as solids, they were handled as air and water sensitive materials. The waters of hydration in Me_3NO and NEt_4Cl , starting materials for the preparation of $Cr(CO)_5NMe_3$ and $Cr(CO)_5(CH_3CN)$, were removed by heating at 110° under vacuum. Due to the extreme sensitivity to oxygen and water of the aluminum containing reaction mixtures, most reactions were carried out in break seal tubes, a 25 x 3 cm tube equipped with a constricted side-arm and a side-arm break seal. The reagents and solvents were loaded through the constricted side-arm and then it was sealed under vacuum. Analyses. Microanalytical analyses were performed by Pascher Microanalytisches Laboratorium, Bonn, Germany. The trimethylsilylmethyl derivatives were analyzed for hydrolyzable CH₂SiMe₃ groups by measuring the SiMe₄ evolved upon hydrolysis with dilute HNO₃. SiMe₄ was separated from all other volatile components by passage through two -78° C traps and into a -196° C trap, and measured by using a known volume in the vacuum line. The purity and identity of the SiMe₄ was verified by vapor pressure measurements and its infrared spectrum. <u>Infrared Spectra.</u> Infrared spectra of Nujol mulls were recorded by means of a Perkin-Elmer Model 457 spectrometer using CsI plates and referenced to polystyrene. Absorption intensities are reported using the abbreviations; w (weak), m (medium), s (strong), vs (very strong) and sh (shoulder). Nuclear Magnetic Resonance Spectra. The 1 H NMR spectra were recorded at 90 MHz using a Varian Model EM-390 spectrometer. Chemical shifts were measured from solvent signals or residual proton signals of deuterated solvents and referenced to tetramethylsilane as $\tau = 10.00$ ppm. The multiplicity of an NMR signal is reported using the abbreviations; s (singlet), d (doublet), m (multiplet) and b (broad). All NMR tubes were sealed under vacuum. Synthesis of $Cr(CO)_5[PPh_2A1(CH_2SiMe_3)_2\cdot NMe_3]$. The complex $Cr(CO)_5$ - $[PPh_2A1(CH_2SiMe_3)_2\cdot NMe_3]$ was prepared by the reaction of $(Me_3SiCH_2)_2A1PPh_2$ and $Cr(CO)_5NMe_3$ in benzene. A break-seal tube containing 0.58 g (1.5 mmol) $(Me_3SiCH_2)_2A1PPh_2$, 0.58 g (2.3 mmol) $Cr(CO)_5NMe_3$, and 10 mL benzene was prepared. The reaction mixture was stirred for 48 h. After 12 h, a distinct color change had occurred; the solution had changed from bright orange to yellow. The tube was opened under vacuum and the solution was filtered into a flask. Pentane (5 mL) was vacuum distilled into the flask, the resulting solution was kept at 0° for 12 h and 0.40 g (42%) yellow crystals of $Cr(CO)_5[PPh_2Al(CH_2SiMe_3)_2 \cdot NMe_3]$ (mp 109-111°) were isolated by filtration. A second crop of crystals (0.15 g, 16%) was obtained by removing the solvent by vacuum distillation, dissolving the residue in a minimum amount of pentane and cooling the solution to -20°. The combined crystals were subjected to high vacuum for 12 h (until no more yellow $Cr(CO)_5NMe_3$ condensed in the trap) and then recrystallized from pentane. Mp: 110-111°. Anal. Calc.: C, 52.73; H, 6.48; N, 2.20; P, 4.86; Me₄Si, 2.00 moles/mole. Found: C, 52.27; H, 6.30; N, 2.02; P, 4.99; Me₄Si, 1.97 moles/mole. 1 H NMR (d⁶-benzene, τ): 2.23 (t, J = 9Hz, Ph); 3.03 (m, Ph); 8.52 (s, NCH₃); 9.99 (s, SiCH₃); 10.02 (s, SiCH₃); 10.05 (s, SiCH₃); 10.19 (s, AlCH₂); 10.63 (s, AlCH₂); 10.73 (d, AlCH₂). IR (cm⁻¹): ν_{CO} 2069(m), 1970(m,sh), 1922(vs,b). The rear ion of equimolar quantities of $(Me_3SiCH_2)_2AlPPh_2$ and $Cr(CO)_5NMe$, was followed by 1H NMR techniques. About 0.4 mL d 6 -benzene was vacuum distilled at -196° onto 0.035 g (0.91 mmol) $(Me_3SiCH_2)_2AlPPh_2$ and 0.023 g (0.91 mmol) $Cr(CO)_5NMe_3$ contained in an NMR tube. The tube was sealed at -196° under vacuum and kept frozen until just prior to recording the first 1H NMR spectrum. The spectrum was again recorded at the following intervals; 2 h, 9.5 h, 21.0 h, 25.5 h, 35.0 h, 46.5 h and 72 h. After 9.5 h the bright orange solution had lightened considerably and by the end of the experiment a nearly colorless solution was present. These spectra are discussed in the Results and Discussion section. Reaction of $Cr(CO)_5[PPh_2Al(CH_2SiMe_3)_2\cdot NMe_3]$ with Anhydrous HBr. The nature of the reaction of $Cr(CO)_5[PPh_2Al(CH_2SiMe_3)_2\cdot NMe_3]$ with HBr was studied using lH NMR techniques. A quantity of HBr was measured on the vacuum line and distilled onto a d^6 -benzene solution of a known mass of $Cr(CO)_5[PPh_2Al(CH_2SiMe_3)_2\cdot NMe_3]$ contained in a bulb with a side-arm NMR tube. Reaction was allowed to take place for 8 h. The resultant solution was poured into the NMR tube, the tube was frozen to -196° to insure that no volatile components were lost, the tube was sealed and the lH NMR spectrum recorded. The reaction of a d^6 -benzene solution of $Cr(CO)_5[PPh_2Al(CH_2SiMe_3)_2 \cdot NMe_3]$ with HBr in a 1 to 3.2 mole ratio caused the light yellow solution to become virtually colorless. The 1 H NMR spectrum showed absorbances for $Cr(CO)_5PPh_2H$, $SiMe_4$ and $Br_3Al\cdot NMe_3$ ($\tau=8.44$ ppm). A reaction mixture with a mole ratio of $Cr(CO)_5[PPh_2Al(CH_2SiMe_3)_2 \cdot NMe_3]/HBr$ of 1/4.8 produced a nearly colorless solution, a white solid, a green solid and some CO. The 1 H NMR spectrum of the resulting solution showed lines consistent with the presence of $Cr(CO)_5PPh_2H$ and $SiMe_4$. Crystallographic Studies. The crystal used for x-ray study was obtained by dissolving $Cr(CO)_5[PPh_2Al(CH_2SiMe_3)_2\cdot NMe_3]$ in a minimum of pentane and then cooling to 0°C for 5 h. After the crystals were separated by filtration, a crystal (maximum orthogonal dimensions 0.47 x 0.25 x 0.20 mm) was selected in an argon filled dry box and then sealed in a thin-walled glass capillary. The crystal was mounted on a Syntex P2₁ automated four-circle diffractometer. The unit cell parameters and the orientation matrix were determined as described previously;⁹ data collection was performed using the 0-20 scan method (for details see Table I). Data were corrected for Lorentz and polarization factors and for absorption and were reduced to $|F_0|$ values; any reflection with $I_{net} < 0$ had its $|F_0|$ value reset to zero. Solution and Refinement of the Structure. All calculations were performed using our in-house Syntex XTL structure determination system. 10 The analytical scattering factors of neutral atoms were corrected for the real ($\Delta f'$) and imaginary ($i\Delta f''$) components of anomalous dispersion. 11 The function minimized
during the least-squares refinement process was $\Sigma w(|F_0| - |F_c|)^2$, where the weights (w) are obtained from counting statistics modified by an ignorance factor (p) of 0.02. The structure was solved by direct methods using MULTAN, 12 and was refined by difference-Fourier and full-matrix least-squares refinement techiques to $R_F = 6.4\%$, $R_{WF} = 5.7\%$ and $GOF = 1.63^{13}$ for all 4948 independent reflections (none rejected) or $R_F = 5.0\%$, $R_{WF} = 5.4\%$, GOF = 1.71 for those 4134 reflections with $|F_0| > 3\sigma(|F_0|)$. The NO:NV ratio was 4948:352 or approximately 14.1:1. All hydrogen atoms were included in calculated positions with $d(C-H) = 0.95 \text{ Å};^{14}$ these positions were up-dated, but not refined. Final positional parameters appear in Table II. Anisotropic thermal parameters are collected in Table III-S (supplementary data). Reaction of $Cr(CO)_5NMe_3$ with Et_2AlPPh_2 in Toluene. $Cr(CO)_5NMe_3$ (0.530 g, 2.11 mmol) and (0.550 g, 2.03 mmol) Et_2AlPPh_2 were stirred in 10 mL toluene at room temperature for 12 h in a break-seal tube. No change in the reaction color was observed. The tube was then heated at 70° for 3 h. Decomposition of $Cr(CO)_5NMe_3$ occurred producing $Cr(CO)_6$ and a small amount of a green material. Et_2AlPPh_2 was isolated unchanged from the toluene solution. Reactions of $Cr(C0)_5(CH_3CN)$ with Organoaluminum Phosphides. - a) With ${\rm Me_2AlPPh_2}$. A mixture of 0.235 g (1.01 mmol) ${\rm Cr(CO)_5(CH_3CN)}$ and 0.244 g (1.01 mmol) ${\rm Me_2AlPPh_2}$ (in 5 mL diethyl ether) was stirred at room temperature for 20 days. The initial bright yellow color of the solution and the white color of the solid were slowly replaced by a pale orange solution and a pale yellow solid. The ether and a trace of unreacted ${\rm Cr(CO)_5(CH_3CN)}$ were removed by vacuum distillation yielding 0.40 g of a pale yellow powder. Mp: 175° sample darkens, 187° melts to a red liquid. IR $({\rm cm^{-1}})$: $v_{\rm CO}$ 2075(m); 1975(m); 1938(sh); 1915 (vs) $v_{\rm C=N}$ 1601(m). This compound had very low solubility in both hydrocarbon and ether solvents. - b) With $\text{Et}_2\text{AlPPh}_2$. A mixture of 0.636 g (2.73 mmol) $\text{Cr}(\text{CO})_5(\text{CH}_3\text{CN})$ and 0.737 g (2.73 mmol) $\text{Et}_2\text{AlPPh}_2$ (in 5 mL diethyl ether) was stirred for 2 h. A tan solid (0.659 g) precipitated and was isolated by filtration. Mp: 148° sample darkens, 160-162° melts to a red liquid. IR (cm⁻¹): $\nu_{\text{C}\equiv\text{N}}$ 2156(w); $\nu_{\text{C}0}$ 2070(m); 1980(m,sh); 1939(s,sh); 1909(vs); $\nu_{\text{C}=\text{N}}$ 1601(m). This compound had low solubility in both hydrocarbon and ether solvents. Reaction of $Cr(CO)_6$ with Me_2AlPPh_2 . A break-seal tube containing 0.529 g (2.18 mmol) Me_2AlPPh_2 , 0.602 (2.74 mmol) $Cr(CO)_6$ and 10 mL toluene was heated at 140° for 22 h. The reaction mixture consisted of a brown solid and a brown solution after cooling to room temperature. The tube was opened under vacuum, the evolved carbon monoxide (0.501 mmol, 23%) was measured and the reaction mixture was extracted several times with the toluene. After the volatile components were removed on the vacuum line, a brown residue remained. Virtually all the expected excess Cr(CO)_6 (0.1342 g, 0.53 mmol) was separated from the volatile components. The brown residue was extracted several times with 10 mL hexane. After removal of solvent by vacuum distillation a small amount of a sticky yellow material was obtained. Attempts to crystallize this material from hexane were unsuccessful. ^1H NMR (d 8 -toluene, τ): 2.75(m,Ph); 3.00(m,Ph); 9.74(s, A1CH $_3$). IR (cm $^{-1}$): ν_{CO} 2075(m); 2023(w); 1977(m); 1930(vs); 1898(s,sh). Similar results were obtained by varying the reaction time and temperature (110°-140°). Reaction of ${\rm Cr(CO)}_5{\rm THF}$ with ${\rm Et}_2{\rm AlPPh}_2$. A solution of 0.710 g (3.23 mmol) ${\rm Cr(CO)}_6$ in 40 mL THF was irradiated under argon for 34 h. The resultant orange solution (under argon) was poured into a 2-neck flask. A solution of 0.881 g (3.26 mmol) ${\rm Et}_2{\rm AlPPh}_2$ in 5 mL THF was prepared in a tube with a Teflon stopcock and the tube was attached to the flask containing ${\rm Cr(CO)}_5{\rm THF}$. The reaction vessel was evacuated and then the ${\rm Et}_2{\rm AlPPh}_2$ solution was added to the stirred ${\rm Cr(CO)}_5{\rm THF}$ solution. After 14 h the solvent was removed by vacuum distillation. The resultant brown-yellow oil was dissolved in 8 mL toluene and the solution was filtered from unreacted ${\rm Cr(CO)}_6$ and a small amount of black solid. The volatile components were removed under high vacuum for 18 h. Attempts to crystallize the brown-yellow oil from toluene/hexane or hexane were unsuccessful. ¹H NMR (d⁸-toluene, τ): 2.61(m,Ph); 2.98(m,Ph); 6.39(m, OCH₂); 7.59(m,b, PCH₂); 8.66(m, CH₂); 8.76(m, A1CH₂CH₃); approx. 9.96(m, A1CH₂). IR (neat, cm⁻¹); ν_{CO} 2076(m); 1972(m); 1908(vs,vb). ## Results and Discussion The first example of a new class of compounds in which a diphenylphosphido group bridges a transition metal and a main-group metal has been prepared and fully characterized. An apparent substitution reaction of $\mathrm{Cr(CO)_5NMe_3}$ by $\mathrm{(Me_3SiCH_2)_2AlPPh_2}$ occurs readily at room temperature in benzene solution to give good yields of the new compound, $Cr(C0)_5[PPh_2Al(CH_2SiMe_3)_2\cdot NMe_3]$, a light yellow crystalline solid. The $Cr(C0)_5NMe_3 + (Me_3SiCH_2)_2AlPPh_2 + Cr(C0)_5[PPh_2Al(CH_2SiMe_3)_2 \cdot NMe_3]$ (1) identity of the new compound with a Cr-P-Al atom sequence has been determined by elemental analyses, infrared and 1H NMR spectral data, reaction chemistry and an X-ray structural study. Other combinations of reagents did not lead to the formation of isolable compounds with the desired Cr-P-Al atom sequence. Either reactions did not occur or a ligand on chromium reacted with the aluminum phosphide. For example, no reaction occurs between Cr(CO)₅NMe₃ and Et₂AlPPh₂ in toluene at room temperature for 12 hours. Heating of this reaction mixture to 70° results in decompositon; $Cr(CO)_6$ and Et_2AlPPh_2 are isolated. The difference in reactivity at 25° between (Me₃SiCH₂)₂AlPPh₂ and Et₂AlPPh₂ can be attributed to the observed association of the aluminum-phosphorus compounds in aromatic solvents. The successful reaction was observed for $(Me_3SiCH_2)_2AlPPh_2$, a monomer-dimer equilibrium mixture. 4 In contrast, Et₂AlPPh₂ is a dimer in benzene solution⁶ and both the aluminum and phosphorus atoms are coordinatively saturated and unavailable for reaction. The reactions of $Cr(CO)_6$, $Cr(CO)_5(CH_3CN)$ and $Cr(CO)_5(THF)$ with organoaluminum phosphides do not give the desired compounds with a Cr-P-Al atom sequence. Instead, the labile ligand on chromium has been apparently attacked by the aluminum-phosphorus compound at the conditions required for reaction. The x-ray structural study demonstrates that the crystal consists of discrete isolated molecules of $Cr(CO)_5[PPh_2Al(CH_2SiMe_3)_2 \cdot NMe_3]$, separated by normal van der Waals' distances. There are no abnormally short intermolecular contacts. Interatomic distances with their estimated standard deviations (esd's) are given in Table IV, angles appear in Table V, while least-square planes are defined in Table VI-S (supplementary data). Figure 1 shows the scheme used in labeling the atoms, while Figure 2 provides a stereoscopic view of the molecule. The $(0C)_5$ Cr-P portion of the structure has approximate C_{4V} symmetry, and the $(0C)_5$ Cr-PPh₂ system lends itself to comparison with parameters obtained for $(0C)_5$ Cr(PPh₃). ¹⁵ The equatorial Cr-C0 linkages in the present complex range from 1.879(4)Å to 1.894(4)Å averaging 1.888[6]Å - some 0.041Å longer than the axial Cr-C0 linkage of 1.847(4)Å. [Analogous bond lengths in $(0C)_5$ Cr(PPh₃) are: Cr-C0 (equat) = 1.867(4) - 1.894(4)Å, average = 1.880[11]Å; Cr-C0 (axial) = 1.845(4)Å.] These results are all consistent with the accepted model for metal-carbonyl bonding; the longer Cr-C0 (equatorial) bonds reflect the greater competition for d_{π} electron density between the mutually trans pairs of equatorial ligands. Similar results are found in such molecules as $Mn_2(CO)_{10}$ and $Re_2(CO)_{10}$. ¹⁷ The Cr-P bond length in $(0C)_5$ Cr[PPh₂Al(CH₂SiMe₃)₂·NMe₃] is 2.482(1)Å which is significantly longer than that of 2.422(1)Å found in $(0C)_5$ Cr(PPh₃). The P-Cr-CO (equat) angles in $(OC)_5 Cr[PPh_2A1(CH_2SiMe_3)_2 \cdot NMe_3]$ are P-Cr-C(1) = 95.38(12)°, P-Cr-C(2) = 94.90(12)°, P-Cr-C(4) = 83.90(11)° and P-Cr-C(5) = 90.00(11)°; similar irregularities appear in $(OC)_5 Cr(PPh_3)$, where individual P-Cr-CO (equat) angles are 94.3(1)°, 96.2(1)°, 88.4(1)°, and 87.5(1)°. The geometry about the tetrahedrally-coordinated phosphorus atom is decidedly irregular: the Cr-P-Al angle is increased to 124.64(4)°, the two Cr-P-C angles are inequivalent [Cr-P-C(21) = 115.00(11)° and Cr-P-C(11) = 105.99(11)°], the Al-P-C angles are close to equivalent [Al-P-C(11) = 104.00(11)° and Al-P-C(21) = 103.40(11)°], and the C(11)-P-C(21) angle is reduced to 100.84(15)°. The phosphorus-carbon bond lengths [P-C(11) = 1.844(3)Å and P-C(21) = 1.848(3)Å; average = 1.846[3]Å] are slightly longer than those observed in triphenylphosphine (1.822-1.831Å)¹⁸ or in $(0C)_5$ Cr(PPh₃) (1.821(3) - 1.834(4)Å). However, this is not general for derivatives of the diphenylphosphido ligand (e.g. P-C = 1.822(5) - 1.831(5)Å in Fe₂(CO)₆(μ -C1)(μ -PPh₂)¹⁹ and P-C = 1.826(5) - 1.839(6)Å in FeRu₃(CO)₁₃(μ -PPh₂)₂). The aluminum atom is in a rather distorted tetrahedral environment being bonded to the phosphido ligand, two alkyl ligands and an amine ligand. Two interligand angles are expanded from the regular tetrahedral value - P-Al-C(la) = 116.58(11)° and C(la)-Al-C(lb) = 116.62(15)°; other angles (in decreasing order) are P-Al-C(lb) = 108.21(11)°, N-Al-C(lb) =
107.77(13)°, N-Al-C(la) = 104.21(13)°, and P-Al-N = 101.98(9)°. The aluminum-alkyl distances (Al-CH₂SiMe₃) are Al-C(la) = 1.963(4)Å and Al-C(lb) = 1.966(4)Å; the average Al-C(sp³) distance is 1.965[2]Å, in good agreement with terminal aluminum-alkyl bond lengths reported previously. This suggests a covalent radius of \sim 1.19Å for aluminum (cf. the accepted value of 1.18Å). The observed Al-P distance of 2.485(1)Å seems anomalously long when compared to the value predicted from radii \sim 2.29Å, based on r(Al) = 1.19Å and r(P) = 1.10Å. An x-ray study²³ of aluminum phosphide (AlP) provided an average Al-P bond distance of 2.367Å (zinc blend type of structure), whereas the electron diffraction study²⁴ of the adduct Me_3AlPMe_3 suggest a long donor-acceptor Al-P bond distance of 2.53(4)Å. Thus, the comparison of these bond distances suggest that the Al-P bond in $Cr(CO)_5[PPh_2Al(CH_2SiMe_3)_2\cdot NMe_3]$ might be best considered as a donor-acceptor or a dative bond. The Al-N bond distance of 2.049(3)Å also seems to be consistent with a donor-acceptor bond as expected. All other distances and angles in the molecule (cf. Table IV and V) seem normal. The isolation of the trimethylamine adduct Cr(CO)₅[PPh₂A1(CH₂SiMe₃)₂·-NMe, might be unexpected in view of results obtained by other researchers. The organoaluminum phosphide Me₂AlPPh₂ reacts with NMe₃ to give the adduct $\text{Ph}_2\text{PAlMe}_2\cdot\text{NMe}_3.^5$ However, the amine can be removed by heating to 65° under vacuum. The ethyl substituted compound, $\mathrm{Et}_{2}\mathrm{AlPPh}_{2}$, does not form a stable adduct with NMe_3 . This has been rationalized as a consequence of steric interaction as weaker but less sterically hindered bases such as OEt2, THF and acridine reportedly product adducts. We have tried to repeat several of these experiments $^{\mathbf{4}}$ and find that the adduct Ph₂PA1Et₂·OEt₂ is not stable at room temperature under vacuum. Furthermore, the material claimed to be Ph_PAlEt_. THF is not a true adduct but contains a cleaved THF molecule. The isolation of $Cr(CO)_5$ - $\label{eq:pph2Al} \mbox{$(\mbox{CH}_2\mbox{SiMe}_3)_2$. NMe}_3\mbox{] indicates that steric considerations cannot be}$ the only reason that Ph₂PA1Et₂·NMe₃ has not been isolated. Until these and other inconsistencies in the literature are resolved, it is difficult to make any useful comparisons between the properties of oligomeric organoaluminum phosphides and Cr(CO)₅[PPh₂Al(CH₂SiMe₃)₂·NMe₃]. The reaction of a benzene solution of $Cr(CO)_5[PPh_2A1(CH_2SiMe_3)_2\cdot NMe_3]$ with HBr is consistent with the proposed structure with the long aluminum-phosphorus bond. When 3 mol of HBr are consumed, the products include $Cr(CO)_5PPh_2H_2^{23}$ Br_3AlnMe_3 and $SiMe_4$. The HBr probably reacts initially at the long Al-P bond to form Cr(CO)₅PPh₂H and Br(Me₃SiCH₂)₂AlMMe₃. Then the remaining two moles of HBr serve to cleave CH₂SiMe₃ groups and form the observed products. Another possible site of initial reaction would be at the Al-N bond to form Cr(CO)₅[PPh₂Al(CH₂SiMe₃)₂] and NMe₃H⁺Br⁻. Subsequent reaction would produce $Cr(C0)_5[PPh_2A1Br(CH_2SiMe_3) \cdot NMe_3]$ and SiMe. Consecutive reactions using this type of path could lead to the observed products. However, this latter path seems unlikely. There is no evidence for the intermediate formation of an insoluble ammonium salt at any stage during reaction. Furthermore, kinetic studies suggest that elimination reactions of organoaluminum compounds with Lewis bases with acidic protons are second order reactions and require prior dissociation of preformed adducts. 26,27 Consequently, since NMe $_3$ is tightly bound and cannot be removed from $Cr(CO)_5[PPh_2A1(CH_2SiMe_3)_2 \cdot NMe_3]$ under high vacuum with gentle heating, reaction should occur preferentially by the dissociation of the abnormally long Al-P bond. The reaction between $(Me_3SiCH_2)_2AIPPh_2$ and $Cr(CO)_5NMe_3$ to form $Cr(CO)_5[PPh_2AI(CH_2SiMe_3)_2\cdot NMe_3]$ in benzene solution is apparently slow on the NMR time scale. The extent of reaction can be easily followed by monitoring the 1H NMR spectrum of a reaction mixture at the normal operating temperature of the instrument as a function of time. Significant quantities of products were not observed until approximately 9h of reaction time had elapsed for a reaction mixture which had initial concentrations of approximately 2 M. The initial spectrum of the reaction mixture in d^6 -benzene was observed less than 5 minutes after combining the reagents and exhibited the patterns of the pure reagents. The chemical shifts of the reagents in the reaction mixture were only slightly shifted from those of the pure reagents. After 2 h, new low intensity lines, suggestive of an intermediate or a secondary product but not the primary product, appeared in the regions expected for the Nmethyl and Al-alkyl resonances. There was no apparent change in the phenyl region of the spectrum to suggest that the phosphorous was complexing the chromium. ²⁸ After 9.5 h the reaction mixture had lightened considerably in color and the spectrum showed that a significant amount of product had formed. However, the reactants had not been entirely consumed. Only after 25.5 h were the major absorptions in the spectrum those which corresponded to the final product. Furthermore, the reaction mixture was very pale yellow, almost colorless. The spectrum after 72 h showed that reaction was essentially complete. There are at least two possible substitution mechanisms which can be used to account for the surprisingly slow formation of $Cr(CO)_5[PPh_2Al(CH_2SiMe_3)_2\cdot MMe_3]$. In one scheme, the dissociation of amine from $Cr(C0)_5NMe_3$ would be followed by the rapid addition of the organoaluminum-phosphide. This overall process might be expected to lead to the relatively rapid formation of product. An alternative scheme could involve the initial formation of complex between the Lewis acid end of the organoaluminum-phosphide with a bonded carbonyl. A dissociative reaction followed by a substitution reaction at chromium, analogous to that proposed for the reactions of the metathesis catalysts 29 W(CO)₅PPh₃ and W(CO)₅P(nBu)₃ activated by AlBr₃, could lead to the product. However, a rearrangement of the initial Lewis acidcarbonyl complex can also be envisioned to give the product. The definition of the reaction mechanism will have to await more detailed kinetic studies of the system. The reactions of $Cr(CO)_6$, $Cr(CO)_5(CH_3CN)$ and $Cr(CO)_5THF$ with organoaluminum phosphides give rise to complexes in which attack of the labile ligand has occurred. The reaction of $Cr(CO)_6$ with Me_2AlPPh_2 in \sim toluene requires high temperatures (> 110°). The major product is a dark brown isoluble material which has not been characterized. In addition, a very small quantity of a sticky yellow material is obtained. The infrared and ${}^{1}\mathrm{H}$ NMR spectra of this material suggest the formulation ${\rm Cr(CO)}_5[{\rm PPh}_2{\rm AlMe}_2].$ All attempts to vary the reaction conditions to favor this substitution product have been unsuccessful. The small amount of the desired yellow compound in comparison to the large quantity of the brown material, the relatively small amount of CO generated during reaction and the fact that all Me₂AlPPh₂ was consumed suggest that processes other than substitution occur. Addition reactions of Me_AlPPh_ across the carbonyl ligand, as depicted in equation 2, seem likely. The resulting product may have polymerized or decomposed at the temperature for reaction. Similar addition reactions have been observed for LiPMe₂³⁰ and Al(NMe₂)₃³¹ $$\operatorname{Cr(CO)}_{6} + \operatorname{Me}_{2}\operatorname{AlPPh}_{2} \longrightarrow \left[(\operatorname{CO})_{5}\operatorname{Cr} \right]_{x} \qquad (2)$$ with transition metal carbonyl complexes. The reactions of ${\rm Cr(CO)}_5({\rm CH}_3{\rm CN})$ with ${\rm Me}_2{\rm AlPPh}_2$ or ${\rm Et}_2{\rm AlPPh}_2$ in diethylether yield products in which the organoaluminum phosphide has added across the triple bond of the acetonitrile. This reaction course is suggested by the presence of an infrared band at about 1600 cm $^{-1}$ ($v_{\rm C=N}$) in the products. In addition, the product from the Et_2AlPPh_2 - $Cr(CO)_5(CH_3CN)$ reaction has an infrared band at $2156 \, \mathrm{cm}^{-1}$ which suggests that a nitrile adduct is also formed. The product from the reaction of $Cr(CO)_5$ THF with Et_2 AlPPh₂ has the simplest formula $Cr(CO)_5(THF)(Et_2AlPPh_2)$. However, spectral data suggest that the THF has been cleaved. The ease with which these reactions of ${\rm Cr(CO)}_5({\rm CH_3CN})$ or ${\rm Cr(CO)}_5({\rm THF})$ with organoaluminum phosphides occur, i.e. room temperature, raised the question whether the chromium was somehow activating the organoaluminum phosphide by coordination. We have found that this is not necessarily the case. Organoaluminum phosphides react with CH3CN and THF at room temperature to form products with spectral features analogous to those previously described. 4 The combination of data suggest that the products from the $Cr(CO)_{5}(CH_{2}CN)$ reactions are probably $Cr(CO)_5[PPh_2-C(CH_3)=NAIR_2]$ (R = Me, Et) and $Cr(CO)_5[PPh_2A1Et_2\cdot NCCH_3]$. The product from the $Cr(CO)_5THF$ reaction is $Cr(CO)_5[PPh_2(CH_2)_4UA]Et_2]$. This latter compound has also been obtained by a completely different pathway and a cogener, $Cr(CO)_5[PPh_2(CH_2)_4 {\tt OAl(CH_2SiMe_3)_2],\ has\ been\ fully\ characterized\ including\ an\ x-ray\ structural}$ study. 32 The reaction of $Cr(CO)_5$ NMe $_3$ and $(Me_3SiCH_2)_2$ AlPPh $_2$ indicates that monomeric organoaluminum phosphides have sufficient basicity to bind to chromium and replace NMe $_3$. The reactions of $Cr(CO)_6$, $Cr(CO)_5(CH_3CN)$ and $Cr(CO)_5(THF)$ with organoaluminum phosphides suggest that the aluminum-phosphorus bond has a high properisity to undergo reactions with compounds which
allow the Al-P bond to be replaced by the stronger bonds of aluminum and phosphorus to first-row elements. We plan to continue our efforts to clarify earlier work on organoaluminum phosphides and to investigate other possible routes for synthesizing their transition metal derivatives. The extension of this work to the related gallium and indium derivatives is also in progress. ## <u>Acknowledgments</u> This work was supported in part by the National Science Foundation (Grant CHE80-23448, to M.R.C.) and the Office of Naval Research. We wish to thank Mr. John P. Kopasz for growing crystals for this study. Supplementary Material Available Listing of observed and calculated structure factor amplitudes (27 pages), calculated hydrogen atom positions, anisotropic thermal parameters, carbon-carbon distances, C-C-C angles, and least-square planes. For ordering information see current mast-head page. #### References - 1. Noth, H.; Sze, S. N. Z. Naturforsch 1978, 33b, 1313. - 2. Coates, G. E.; Green, M.L.H.; Wade, K. <u>Organometallic Compounds</u>, 3rd Edition, Methuen; London: Volume 1, Chapter 3 (1967). - 3. Mole, T.; Jeffery, E. A. <u>Organoaluminum Compounds</u>, Elsevier; New York, Chapter 5 (1972). - 4. Tessier-Youngs, C., State University of New York at Buffalo, Ph.D. Thesis, 1981. - 5. Coates, G. E.; Graham, J. <u>J. Chem. Soc.</u> 1963, 233. - 6. Johnson, A. W.; Larson, W. D.; Dahl, G. H. Can. J. Chem. 1963, 43, 1338. - 7. Wasserman, H. J.; Wovkulich, M. J.; Atwood, J. D.; Churchill, M. R. Inorg. Chem. 1980, 19, 2831. - 8. Connor, J. A.; Jones, E. M.; McEwen, G. K. <u>J. Organometal. Chem.</u> 1972, <u>43</u>, 357. - 9. Churchill, M. R.; Lashewycz, R. A.; Rotella, F. J. <u>Inorg. Chem.</u>, 1977, <u>16</u>, 265. - 10. "Syntex XTL Operations Manual", 2nd ed., Syntex Analytical Instruments, Cupertino, CA., 1976. - 11. "International Tables for X-Ray Crystallography", Kynoch Press, Birmingham, England, 1974: Volume 4 pp 99-101 and 149-150. - 12. Germain, G.; Main, P.; Woolfson, M. M. Acta Crystallogr., Sect. A, 1971, 27, 368. - 13. $R_F = [\Sigma ||F_0| |F_c||/\Sigma |F_0|] \times 100;$ $R_{WF} = [\Sigma W (|F_0| |F_c|)^2/\Sigma W |F_0|^2]^{1/2} \times 100;$ $GOF = [\Sigma W (|F_0| |F_c|)^2/(NO-NV)]^{1/2};$ NO = number of observations; NV = number of variables. - 14. Churchill, M. R. Inorg. Chem., 1973, 12, 1213. - 15. Plastas, H. J.; Stewart, J. M.; Grim, S. O. <u>Inorg. Chem.</u>, 1973, <u>12</u>, 265. - 16. Esd's on average distances, etc, are enclosed in square brackets. They are calculated via the "scatter formula" $$\sigma = \left[\sum_{i=1}^{i=N} (d_i - \bar{d})^2 / (N-1)\right]^{1/2}$$ - 17. Churchill, M. R.; Amoh, K. N.; Wasserman, H. J. <u>Inorg. Chem.</u>, 1981, 20, 1609. - 18. Daly, J. J. <u>J. Chem. Soc.</u>, 1964, 3799. - 19. Taylor, N. J.; Mott, G. N.; Carty, A. J., <u>Inorg. Chem.</u>, 1980, <u>19</u>, 560. - Churchill, M. R.; Bueno, C.; Young, D. A., <u>J. Organometal. Chem.</u>, 1981, <u>213</u>, 139. - 21. Oliver, J. P., Adv. Organometal. Chem., 1977, 15, 235-271. - (a) Table II on p. 240 - (b) Table I on p. 238 - (c) Table IV on p. 249. - 22. Pauling, L., <u>Nature of the Chemical Bond</u>, 3rd ed., Cornell University Press, Ithaca, N. Y., 1960. See Table 7-2 on p. 224. - 23. Wang, C. C.; Zaheeruddin, M.; Spinar, L. H. <u>J. Inorg. Nucl. Chem.</u> 1963, <u>25</u>, 326. - 24. Almenningen, A., Fernholt, L.; Haaland, A. <u>J. Organometal. Chem.</u> 1978, 145, 109. - 25. Smith, J. G.; Thompson, D. T. J. Chem. Soc. (A), 1967, 1694. - 26. Beachley, O. T., Jr.; Tessier-Youngs, C. <u>Inorg. Chem.</u> 1979, <u>18</u>, 3188. - 27. Beachley, O. T., Jr. <u>Inorg. Chem.</u> 1981, <u>20</u>, 2825. - 28. Horrocks, W. D.; Taylor, R. C.; LaMar, G. N. <u>J. Amer. Chem. Soc.</u> 1964, <u>86</u>, 1303. - 29. Taarit, Y. B.; Bilhou, J. L.; Lecomte, M.; Basset, J. M. <u>J. Chem.</u> 30c. Chem. Comm. 1978, 38. - 30. Fisher, E. O. <u>Pure Appl. Chem.</u> 1972, <u>30</u>, 353. - 31. a) Petz, W.; Schmid, G. Angew. Chem. Int. Ed. (Engl) 1972, 11, 934. b) Petz, W. J. Organometal. Chem. 1974, 55, C42. - 32. Beachley, O. T. Jr.; Churchill, M. R.; Tessier-Youngs, C.; Youngs, W. Unpublished results. Table I Data for the X-Ray Diffraction Study of (OC)₅Cr[PPh₂A1(CH₂SiMe₃)₂·NMe₃] # (A) Crystal Parameters | Crystal system: | monoclinic | v,Å ³ | 3542(2) | |-----------------|--------------------|------------------------------------|---------| | Space group: | P2 ₁ /n | Z | 4 | | <u>a</u> , Å | 11.839(4) | mol wt | 637.82 | | <u>b</u> , Å | 18.517(5) | $\rho({\sf calcd}),{\sf gcm}^{-3}$ | 1.20 | | <u>c</u> , Å | 16.158(4) | μ , cm⁻¹ | 5.1 | | <u>β</u> , deg | 90.32(2) | T, °C | 24 | #### (B) Measurement of Data Syntex P2₁ diffractometer: MoKα (\(\bar{\lambda}\) 0.710730\(\bar{\lambda}\)) radiation: pyrolytic graphite (equator(a)) monochromator: +h, +k, \pm l for 3.0° < 20 < 46.0° reflections measd: 9-29 scan-type: 4.5 scan-speed, deg/min: symmetrical, [2.0 + $\Delta(\alpha_1-\alpha_2)$] scan range, deg: at beginning and end of scan, each for background: 1/2 scan time 5590 reflections, yielding 4948 unique total measurement: data. Table II. Fractional Coordinates for Atoms in the (OC)₅Cr[PPh₂A1(CH₂SiMe₃)₂-NMe₃] Molecule | MOTA | × | Y | Z | |---------------|----------------------------|---------|------------------------------------| | CR | 0.00286(4) | 8.34383 | 3) 0.01961(3) | | AL | 0.29329(8) | 0.26305 | (5) -0.12206(6) | | P | 8.10601(7) | 8.24699 | (4) -0.05587(5) | | 51(1) | 8.42339(18) | 8.09842 | (6) -0.11208(8) | | SI(2) | 0.53354(8) | 0.35632 | (6) -0.0 6172(6) | | N | 0.25362(22) | 0.32592 | (15)-0.22243(16) | | C(11) | 6.12931(28) | 0.17363 | 17) 0.01958(28) | | C(12) | 0.22086(31) | 6.17788 | | | C(13) | 0.23730(39) | | (27) 0.13435(26) | | C(14) | 0.16179(51) | | 27) 0.14172(30) | | C(15) | 0.07036(44) | 0.06461 | | | C(16) | 0.05292(33) | | 20) 0.02929(24) | | C(21) | 0.02242(26) | | 18)-0.13588(19) | | C(22) | -0.07889(29) | | 21)-0.16677(22) | | C(23) | -0.13612(35) | | 27)-0.22972(27) | | C(24) | -0.09277(41) | | 27)-0.26266(27) | | C(25) | 0.00667(40) | | 22)-0.23277(26) | | C(SE) | 0.06403(32) | | 19)-0.17040(23) | | C(27) | 0.49630(41) | | 29)-0.01509(31) | | C(58) | 0.31302(42) | | 24)-0.08616(34) | | C(59) | 0.53020(43) | | 29)-0.17710(34) | | C(30) | 0.60427(34) | | 25) 0.04105(25) | | C(31) | 0.53295(41) | | 25)-0.10576(30) | | C(32) | 0.62268(30) | | 26)-0.13106(25) | | C(1A) | 0.36241(29) | | 19)-0.17011(22) | | C(1B) | 0.38879(28) | | 21)-0.04736(21) | | C(SA) | 0.35807(32) | | 23)-0.26817(24)
29)-0.28127(26) | | C(58) | 9.17600(38)
9.20550(46) | | 26)-0.19515(29) | | C(2C)
C(1) | -0.05713(30) | | 20)-0.19515(29) | | C(2) | 6. 12502 (32) | | 20) 0.02017(24) | | C(3) | -0.08055(31) | | 21) 0.08196(24) | | C(4) | -0.11342(29) | | 21) 0.02483(20) | | C(5) | 0.06183(28) | | 21) 0.12032(24) | | 0(1) | -0.09437(26) | | 17)-0.13191(19) | | 0(2) | 0.19631(25) | | 16) 0.02535(22) | | 0(3) | -8.13224(24) | 0.44567 | | | D(4) | -0.18180(22) | | 16) 0.03093(17) | | 0(5) | 8.09416(24) | 0.29135 | | Table IV. Selected Interatomic Distances (Å) with Esd's for (OC)₅Cr[PPh₂Al(CH₂SiMe₃)₂·NMe₃]^a | (A) Distances | in the Cr(CO) ₅ System | | | |----------------|-----------------------------------|-------------|----------| | Cr-C(1) | 1.894(4) | C(1)-O(1) | 1.147(5) | | Cr-C(2) | 1.890(4) | C(2)-O(2) | 1.142(5) | | Cr-C(3) | 1.847(4) | C(3)-O(3) | 1.147(5) | | Cr-C(4) | 1.888(4) | C(4)-O(4) | 1.145(5) | | Cr-C(5) | 1.879(4) | C(5)-O(5) | 1.144(5) | | (B) Distances | in the Cr-P-Al System | | | | Cr-P | 2.482(1) | P-A1 | 2.485(1) | | (C) P-C(pheny | 1) Distances | | | | P-C(11) | 1.844(3) | P-C(21) | 1.848(3) | | (D) Aluminum- | Carbon & Aluminum-Nitroge | n Distances | | | A1-C(1a) | 1.963(4) | AT-N | 2.049(3) | | A1-C(1b) | 1.966(4) | | | | (E) Silicon-Ca | arbon Distances | | | | Si(1)-C(la) | 1.865(4) | Si(2)-C(1b) | 1.851(4) | | Si(1)-C(27) | 1.860(5) | S1(2)-C(30) | 1.858(4) | | Si(1)-C(28) | 1.852(5) | Si(2)-C(31) | 1.868(5) | | Si(1)-C(29) | 1.862(5) | S1(2)-C(32) | 1.857(4) | | (F) Nitrogen- | Carbon (Methyl) Distances | | | | N-C(2a) | 1.477(5) | N-C(2c) | 1.473(6) | | N-C(2b) | 1.474(5) | | | ^aCarbon-carbon distances appear in the Supplementary Data (Table IV-S) Table V. Selected Angles (in Deg) within the $(0C)_5$ Cr[PPh2A1(CH2SiMe3)2·NMe3] Molecule^a | : | | | | |-------------------|----------------------|----------------|------------| | (A) Angles Around | the Chromium Atom | | | | C(1)-Cr-C(2) | 90.33(16) | C(2)-Cr-P | 94.90(12) | | C(1)-Cr-C(3) | 88.11(16) | C(3)-Cr-C(4) | 91.27(16) | | C(1)-Cr-C(4) | 93.73(16) | C(3)-Cr-C(5) | 86.78(16) | | C(1)-Cr-C(5) | 173.86(16) | C(3)-Cr-P | 174.20(12) | | C(1)-Cr-P | 95.38(12) | C(4)-Cr-C(5) | 89.78(16) | | C(2)-Cr-C(3) | 89.70(17) | C(4)-Cr-P | 83.90(11) | | C(2)-Cr-C(4) | 175.86(16) | C(5)-Cr-P | 90.00(11) | | C(2)-Cr-C(5) | 86.26(16) | | | | (B) Angles around | the Phosphorus Atom | | | | Cr-P-A1 | 124.64(4) | A1-P-C(11) | 104.00(11) | | Cr-P-C(11) | 105.99(11) | A1-P-C(21) | 103.40(11) | | Cr-P-C(21) | 115.00(11) | C(11)-P-C(21) | 100.84(15) | | (C) Angles Around | the Aluminum Atom | | | | P-A1-N | 101.98(9) | N-A1-C(1a) | 104.21(13) | | P-A1-C(1a) | 116.58(11) | N-A1-C(1b) | 107.77(13) | | P-A1-C(1b) | 108.21(11) | C(la)-Al-C(lb) | 116.62(15) | | (D) Angles at the | Methylene Carbon Ato | oms | | A1-C(1a)-S1(1) 126.52(19) A1-C(1b)-S1(2) 130.24(20) Table V. (continued) P-C(11)-C(16) | (E) | Angles | Around | the | 5111 | con | Atoms | |-----|--------|--------|-----|------|-----|-------| |-----|--------|--------|-----|------|-----|-------| | • | | | | |----------------------|------------------|-------------------|------------| | C(27)-S1(1)-C(28) | 108.85(23) | C(30)-S1(2)-C(31) | 107.38(20) | | C(27)-Si(1)-C(29) | 107.04(24) | C(30)-S1(2)-C(32) | 108.06(19) | | C(27)-Si(1)-C(1a) | 112.44(20) | C(30)-S1(2)-C(1b) | 108.50(18) | | C(28)-Si(1)-C(29) | 107.32(23) | C(31)-Si(2)-C(32) | 106.56(20) | | C(28)-Si(1)-C(1a) | 111.17(20) |
C(31)-S1(2)-C(1b) | 111.99(19) | | C(29)-Si(1)-C(la) | 109.81(20) | C(32)-S1(2)-C(1b) | 114.07(18) | | (F) Angles Around th | e Nitrogen Atom | | | | A1-N-C(2a) | 109.06(21) | C(2a)-N-C(2b) | 106.96(29) | | A1-N-C(2b) | 113.34(24) | C(2a)-N-C(2c) | 107.06(30) | | A1-N-C(2c) | 110.21(24) | C(2b)-N-C(2c) | 109.96(32) | | (G) Chromium-Carbon- | Oxygen Angles | | | | Cr-C(1)-O(1) | 175.92(34) | Cr-C(4)-O(4) | 177.10(32) | | Cr-C(2)-O(2) | 175.53(34) | Cr-C(5)-O(5) | 175.28(33) | | Cr-C(3)-O(3) | 178.15(34) | | | | (H) Phosphorus Carbo | on-Carbon Angles | | | | P-C(11)-C(12) | 119.71(25) | P-C(21)-C(22) | 122.90(25) | | | | | | P-C(21)-C(26) 119.59(25) 122.35(26) ^aC-C-C angles appear as supplementary data (Table V-S) # Captions to Figures - Figure 1. Labeling of atoms in the $(OC)_5Cr[PPh_2Al(CH_2SiMe_3)_2\cdot NMe_3]$ molecule. [ORTEP-II diagram; 30% ellipsoids; hydrogen atoms omitted]. - Figure 2. Stereoscopic view of the $(OC)_5Cr[PPh_2Al(CH_2SiMe_3)_2\cdot NMe_3]$ molecule, with all hydrogen atoms included. [ORTEP-II diagram]. -,;; FIGURE 2 ACTUAL SIZE # TECHNICAL REPORT DISTRIBUTION LIST, GEN | | No.
Copies | | No.
Copies | |---|---------------|--|---------------| | Office of Naval Research
Attn: Code 413
800 North Quincy Street | | Naval Ocean Systems Center
Attn: Mr. Joe McCartney
San Diego, California 92152 | 1 | | Arlington, Virginia 22217 | 2 | Manal Harris Garden | | | ONR Pasadena Detachment | | Naval Weapons Center
Attn: Dr. A. B. Amster, | | | Attn: Dr. R. J. Marcus | | Chemistry Division | | | 1030 East Green Street | | China Lake, California 93555 | , 1 | | Pasadena, California 91106 | 1 | | | | | | Naval Civil Engineering Laboratory | | | Commander, Naval Air Systems Command | l | Attn: Dr. R. W. Drisko | _ | | Attn: Code 310C (H. Rosenwasser) | | Port Hueneme, California 93401 | 1 | | Department of the Navy | 1 | Dean William Tolles | | | Washington, D.C. 20360 | • | Naval Postgraduate School | | | Defense Technical Information Center | • | Monterey, California 93940 | 1 | | Building 5, Cameron Station | | | _ | | Alexandria, Virginia 22314 | 12 | Scientific Advisor | | | | | Commandant of the Marine Corps | | | Dr. Fred Saalfeld | | (Code RD-1) | | | Chemistry Division, Code 6100 | | Washington, D.C. 20380 | 1 | | Naval Research Laboratory | 1 | Name 1 Chila Bassamah and Danielanana | | | Washington, D.C. 20375 | ı | Naval Ship Research and Development
Center | | | U.S. Army Research Office | | Attn: Dr. G. Bosmajian, Applied | | | Attn: CRD-AA-IP | | Chemistry Division | • | | P. O. Box 12211 Research Triangle Park, N.C. 27709 | 1 | Annapolis, Maryland 21401 | 1 | | Research Triangle Park, N.C. 27709 | • | Mr. John Boyle | | | Mr. Vincent Schaper | | Materials Branch | | | DTNSRDC Code 2803 | | Naval Ship Engineering Center | | | Annapolis, Maryland 21402 | 1 | Philadelphia, Pennsylvania 19112 | 1 | | Naval Ocean Systems Center | | Mr. A. M. Anzalone | | | Attn: Dr. S. Yamamoto | | Administrative Librarian | | | Marine Sciences Division | • | PLASTEC/ARRADCOM | | | San Diego, California 91232 | 1 | Bldg 3401
Dover, New Jersey 07801 | 1 | 472:GAM:716-4 94/053 # TECHNICAL REPORT DISTRIBUTION LIST, 053 | | No.
Copies | | Ro.
Copies | |--|---------------|--|---------------| | Dr. M. F. Hawthorne
Department of Chemistry
University of California | | Dr. T. Marks Department of Chemistry Northwestern University | _ | | Los Angeles, California 90024 | 1 | Evanston, Illinois 60201 | 1 | | Dr. D. B. Brown | | Dr. J. Zuckerman | | | Department of Chemistry | | Department of Chemistry | | | University of Vermont | | University of Oklahoma | | | Burlington, Vermont 05401 | 1 | Norman, Oklahoma 73019 | 1 | | Dr. D. Venezky | | Professor O. T. Beachiey | | | Chemistry Division | | Department of Chemistry | | | Naval Research Laboratory | | State University of New York | | | Code 6130 | | Buffalo, New York 14214 | 1 | | Washington, D.C. 20375 | 1 | | | | • | | Professor K. M. Nicholas | | | Dr. John E. Jensen | | Department of Chemistry | | | Hughes Research Laboratory | | Boston College | _ | | 3011 Malibu Canyon Road | | Chestnut Hill, Massachusetts 02167 | 1. | | Malibu, California 90265 | | Professor R. Neilson | | | Dr. A. Cowley | | Department of Chemistry | | | Department of Chemistry | | Texas Christian University | | | University of Texas | | Fort Worth, Texas 76129 | 1 | | Austin, Texas 78712 | 1 | rott worth, reads /0129 | . • | | | • | Professor M. Newcomb | | | Dr. W. Hatfield | | Texas A&M University | • | | Department of Chemistry | | Department of Chumistry | | | University of North Carolina | | College Station, Texas 77843 | 1 | | Chapel Hill, North Carolina 27514 | 1 | | _ | | • | _ | Professor Richard Bisenberg | | | Dr. M. H. Chisholm | | Department of Chemistry | | | Department of Chemistry | | University of Rochester | | | Indiana University | | Rochester, New York 14627 | 1 | | Bloomington, Indiana 47401 | 1 | | | | - | | Professor R. D. Archer | • | | | | University of Massachusatts | | | | | Chemistry Department | | | | | Amherst, Massachusetts 01003 | | # END FILMED